
www.elsevier.com/locate/ynimg
NeuroImage 30 (2006) 184 – 202
The NIH MRI study of normal brain developmenti

Brain Development Cooperative Group1
Alan C. Evans*
Montreal Neurological Institute, McGill University, Department of Neurology and Neurosurgery, 3801 University St., Montreal, H3A 2B4 Canada

Received 28 January 2005; revised 8 July 2005; accepted 14 September 2005

Available online 11 January 2006
MRI is increasingly used to study normal and abnormal brain

development, but we lack a clear understanding of ‘‘normal’’. Previous

studies have been limited by small samples, narrow age ranges and few

behavioral measures. This multi-center project conducted epidemio-

logically based recruitment of a large, demographically balanced

sample across a wide age range, using strict exclusion factors and

comprehensive clinical/behavioral measures.

A mixed cross-sectional and longitudinal design was used to create

a MRI/clinical/behavioral database from approximately 500 children

aged 7 days to 18 years to be shared with researchers and the clinical

medicine community. Using a uniform acquisition protocol, data were

collected at six Pediatric Study Centers and consolidated at a Data

Coordinating Center. All data were transferred via a web-network into

a MYSQL database that allowed (i) secure data transfer, (ii) automated

MRI segmentation, (iii) correlation of neuroanatomical and clinical/

behavioral variables as 3D statistical maps and (iv) remote interroga-

tion and 3D viewing of database content.

A population-based epidemiologic sampling strategy minimizes bias

and enhances generalizability of the results. Target accrual tables

reflect the demographics of the U.S. population (2000 Census data).

Enrolled subjects underwent a standardized protocol to characterize

neurobehavioral and pubertal status. All subjects underwent multi-

spectral structural MRI. In a subset, we acquired T1/T2 relaxometry,

diffusion tensor imaging, single-voxel proton spectroscopy and spec-

troscopic imaging. In the first of three cycles, successful structural MRI

data were acquired in 392 subjects aged 4:6–18:3 years and in 72

subjects aged 7 days to 4:6 years. We describe the methodologies of

MRI data acquisition and analysis, using illustrative results.

This database will provide a basis for characterizing healthy brain

maturation in relationship to behavior and serve as a source of control

data for studies of childhood disorders. All data described here will be

available to the scientific community from July, 2006.

D 2005 Elsevier Inc. All rights reserved.

Keywords: Pediatric; MRI; Database; Brain behavior; Multi-center
1053-8119/$ - see front matter D 2005 Elsevier Inc. All rights reserved.

doi:10.1016/j.neuroimage.2005.09.068

i Researchers who are interested in using the database resulting from

this project are encouraged to request the protocols by e-mailing

rozie@bic.mni.mcgill.ca.

* Corresponding author. Fax: +1 514 398 8948.

E-mail address: alan.evans@mcgill.ca (A.C. Evans).
1 See Appendix A for author list.

Available online on ScienceDirect (www.sciencedirect.com).
Introduction

Magnetic resonance imaging (MRI) has made it possible to

study normal structural and metabolic brain development across

age groups. It had been difficult to study infants, children and

adolescents with earlier imaging modalities because of safety

concerns related to radiation exposure. Hence, relatively little was

known about healthy brain development in humans prior to the

advent of MRI.

Background

In the 1990s, several research groups demonstrating age-related

changes in gray matter volumes, white matter volumes, myelina-

tion and subcortical measures with MRI in samples of healthy

children aged 4–21 years (Filipek et al., 1994; Jernigan and Tallal,

1990; Jernigan et al., 1991; Pfefferbaum et al., 1994). Subsequent-

ly, additional studies have described normal developmental

changes in specific brain regions based on samples of children

and young adults ranging in size from N = 13 to 176 (Bartzokis et

al., 2001; Blanton et al., 2001, 2004; Blatter et al., 1995; Caviness

et al., 1996, 1999; Courchesne et al., 2000; DeBellis et al., 2001;

Giedd et al., 1996, 1999; Gogtay et al., 2002, 2004; Kennedy et al.,

1998, 2003; Lange et al., 1997; Paus et al., 1999; Reiss et al., 1996;

Sowell et al., 1999, 2002, 2003, 2004a). Several recent reviews

have summarized this research (Durston et al., 2001; Gogtay et al.,

2002; Paus et al., 2001; Sowell et al., 2004b) with respect to

maturation and correlation with postmortem findings in infancy

and childhood. It is clear that during early childhood and

adolescence specific regional brain measures vary widely in

healthy populations. Cross-sectional studies have therefore been

limited in the conclusions they can reach about healthy brain

development. Similarly, studies of pediatric brain disorders have

been hampered by the lack of control data for healthy develop-

ment. Longitudinal studies have noted that individual develop-

mental brain growth trajectories are highly variable, regionally

specific and may demonstrate gender-specific patterns (Giedd et

al., 1996, 1999). They highlight the need for large sample sizes in

order to obtain reliable conclusions about the normative range for

specific regional volumetric data and maturation patterns (Gogtay

et al., 2004).

http://www.sciencedirect.com
 http:\\www.cdc.gov\nchs\about\major\nhanes\growthcharts\charts.htm
 mailto:rozie@bic.mni.mcgill.ca

A.C. Evans / NeuroImage 30 (2006) 184–202 185
Although a few studies have demonstrated relationships

between healthy regional brain structure maturation and specific

cognitive abilities, this area of research remains largely untapped

(Casey et al., 1997; Sowell et al., 2004b). Significant questions

regarding healthy brain development remain. Previously reported

studies of self-selected samples, obtained through a variety of

media solicitations or samples of convenience, are not represen-

tative of U.S. demographics, particularly with respect to race,

ethnicity and income. Thus, the generalizability of reported results

is limited. Little data have been reported on children younger than

age six, a population of particular interest because of rapid brain

development during infancy and preschool years. Very few

longitudinal studies have been conducted. Most have been limited

to analysis of T1-weighted data only. The absence of cross-site

collaborations or image acquisition standardization further limits

our understanding of brain development and brain–behavior

relationships and limits the generalizability or useful application

of control data across research laboratories. As yet, no represen-

tative, longitudinally acquired database of healthy brain develop-

ment that combines high quality multi-sequence, multi-modality

MR images: anatomical MRI (aMRI), magnetic resonance spec-

troscopy (MRS) and diffusion tensor imaging (DTI) with

comprehensive longitudinal clinical/neurobehavioral assessments

is available.

One example of the impact of this knowledge gap can be seen

in a recent report of differences in brain morphology between

children with attention deficit hyperactivity disorder (ADHD) and

healthy controls (Castellanos et al., 2002). This study reported

subtle, yet widespread, reductions in regional brain volumes that

were generally stable across development with the exception of

early reductions in caudate volume which appeared to normalize

during adolescence. Despite its utilization of one of the largest

normal MRI data sets available (Giedd et al., 1999), this study

was limited by a paucity of data for the younger ages, where

reliable predictions were not possible. Fewer than 20 healthy

male and 10 healthy female children were under 8 years of age in

that study. Furthermore, the control data set had restricted

socioeconomic representation and (high) IQ range (elevated

relative to the ADHD sample). A more complete and represen-

tative database of MRI and cognitive/behavioral measures in a

demographically diverse sample will greatly increase the power

for detecting subtle, yet important, differences in brain develop-

mental trajectories in childhood psychiatric and neurological

disorders.

Present study

This study was undertaken in order to establish a public

database of pediatric aMRI, MRS and DTI brain scans, for several

purposes: (1) to elucidate healthy anatomic and metabolic brain

development, providing ranges of normal values and defining key

developmental periods; (2) to fill a need for a representative and

reliable source of healthy control subject data for studies of

childhood disorders and brain diseases to be made available to

pediatric researchers and clinicians; (3) to provide data for the

construction of healthy developmental growth curves for specific

brain structures and metabolites; and (4) to aid the development of

image analysis methods and diagnostic tools, e.g., the derivation of

developmentally sensitive morphometric or metabolic imaging

measures not obtainable with methods developed for adult

populations.
A major goal was to recruit a demographically representative

healthy sample. In order to meet this goal and to minimize

ascertainment biases that can be present in samples of conve-

nience, a population-based sampling method was employed. A

sample of healthy infants, children and adolescents demograph-

ically representative of the U.S. population has been recruited and

characterized. Cognitive, neuropsychological and behavioral

measures were acquired to screen or exclude subjects as well

as to provide a basis for brain–behavior correlational studies with

the imaging data.

Collecting neuroanatomical and clinical/behavioral data from

children ranging in age from 7 days to 18:3 years is challenging

due to the impracticality of applying a common data acquisition

protocol across these ages. Many clinical/behavioral measures are

only suitable for a limited age range. Similarly, for MR imaging,

the optimal scanning protocol depends upon tissue characteristics

and practical considerations which vary with age (subject

tolerance, motion). Accordingly, the primary goal of the project,

the collection of structural MRI and behavior data, was organized

as two ‘‘Objectives’’. The larger Objective 1 includes children in

the age range of 4:6–18:3 years, while the smaller Objective 2

includes children from 7 days to 4:6 years. Although the

underlying goals of these Objectives are similar, the protocols for

recruitment, screening, behavioral and cognitive characterization,

MR scanning and sampling frequency differ substantially. Both

Objectives employ a longitudinal study design: Objective 1

children are being scanned at 2-year intervals while Objective 2

children are being scanned at approximately quarterly intervals

(Figs. 1, 2).

A comprehensive description of each component of this multi-

faceted project within a single report would be prohibitively long.

Nevertheless, an accurate representation of the overall project

context requires that all elements be presented together. This report

therefore outlines the overarching rationale and methodologies of

the project, with emphasis on Objective 1. Subsequent reports will

provide greater detail regarding other individual components (e.g.,

Objective 2, MRS, DTI) and their results.

Thus far, the project has enrolled a cohort of 433 Objective 1

subjects and 72 Objective 2 subjects and is following these subjects

over a 7-year period. Data are collected at six pediatric study

centers (PSCs):

Boston—Children’s Hospital

Cincinnati—Children’s Hospital Medical Center

Houston—University of Texas Houston Medical School

Los Angeles—Neuropsychiatric Institute and Hospital, UCLA

Philadelphia—Children’s Hospital of Philadelphia (CHOP)

St. Louis—Washington University.

Informed consent from parents and adult subjects and child

assents were obtained for all subjects enrolled at the PSCs. All

protocols and procedures were approved by the relevant

Institutional Review Board at each PSC and at each coordinating

center.

A Clinical Coordinating Center (CCC) at Washington Univer-

sity St. Louis coordinates the clinical/behavioral aspects of the

project including: sampling plan and methods; subject recruitment,

inclusion/exclusion criteria and screening/assessment protocols;

quality control (QC) for the administration of all clinical and

behavioral measures. Structural MRI and clinical/behavioral data

A.C. Evans / NeuroImage 30 (2006) 184–202186
are consolidated and analyzed within a purpose-built database at a

Data Coordinating Center (DCC) at the Montreal Neurological

Institute, McGill University. The DCC coordinates the image

acquisition protocols, imaging data quality control and image

analysis. Diffusion tensor imaging (DTI) data are analyzed at a DTI

Processing Center, National Institute of Child Health and

Development (NICHD) NIH (DPC). Spectroscopy data are

analyzed at a Spectroscopy Processing Center UCLA (SPC). All

data, raw and processed, are eventually consolidated at the DCC.

Three separate repeated study cycles for each child allow both

longitudinal and cross-sectional analysis. Imaging and clinical/

behavioral data are transferred via a web-based network into a

central database that allows for (i) secure, encrypted data transfer

and automated quality control, (ii) automated large-scale MRI

segmentation, (iii) correlation of neuroanatomical and clinical/

behavioral variables as 3D statistical maps and (iv) remote

interrogation and 3D viewing of database content.

Imaging data included structural MRI (T1-weighted, T2-

weighted, proton-density-weighted). A subset of children had

additional data acquisitions (T1/T2 relaxometry, DTI, MRS and

MRS imaging (MRSI)). In the following sections, we describe the

methodologies for sampling and recruitment, clinical and behav-

ioral assessment, MRI data acquisition, database design, MR

segmentation and Data analysis.
Methods

Sampling and recruitment

Population-based sampling

The population-based sampling method used in this study

seeks to minimize biases that can be present in samples of

convenience in order to maximize the generalizability of the data

collected. The sampling plan for each PSC was developed from

the available Census 2000 data, which allowed neighborhood

demographic variables to be estimated for the corresponding zip

codes (so called geocoding). This allowed targeted recruitment

and comparison to the general population by reference to

geocoded census data. Geocoding further allowed for estimation

of demographic information on subjects who decline or were

excluded from participation. Recruitment was monitored contin-

uously by the CCC in order to assure that the sample recruited

across all PSCs was demographically representative. Regional

PSC-specific enrollment targets were employed until approxi-

mately 50% of the sample was accrued, at which time the

remaining targeted subjects were recruited collectively by all

sites. Once specific demographic target goals were reached, those

enrollment ‘‘cells’’ were closed.

Recruitment and screening procedures. Names and addresses for

households with children in the age range of interest were obtained

from a marketing agency (Info U.S.A.). Recruitment and screening

proceeded in a multi-stage process, including mailing introductory

letters followed by a brief screening phone interview, parental

completion of a Childhood Behavior Checklist for the child of

interest (CBCL, Achenbach, 2001; Achenbach and Rescorla, 2000)

(exclusion a T score � 70 on any clinical subscale).

For those who passed the brief screener, a longer phone ‘‘full

screening interview’’ included more detailed health and neurolog-

ical history and inquiries about most exclusion criteria (see Table
1). If no exclusion criteria were met, this screening interview was

passed, the Diagnostic Interview Schedule for Children (C-DISC-

4, Shaffer et al., 2000), a structured psychiatric interview, was

completed with the parent about the child. Children 11 years of age

and older also completed the Diagnostic Predictive Scales (DPS,

Lucas et al., 2001) about themselves. If the DPS interview

indicated possible diagnoses, it was followed-up with the C-

DISC-4 administered to the adolescent (Shaffer et al., 2000).

Parents also completed a semi-structured interview covering first-

degree family history of psychiatric disorders—the Family

Interview for Genetic Studies (FIGS, Initiative NSaBDG, 1992

[MRI modified version, FIGS-MRI]). Families and children who

passed screening were invited in for the full-day protocol.

Males and females and right- and left-handed individuals were

included. Exclusion criteria included factors which are established

or highly suspected to adversely impact healthy brain development

or to prohibit completion of the full study protocol, e.g., contra-

indications for MRI scanning. In uncertain cases, an internal panel,

comprised of a subset of the investigators, reviewed relevant data

and made the include/exclude decision by simple majority.

Clinical and behavioral assessment

An important aspect of this study is the investigation of

correlation between (a) performance on cognitive and behavioral

tasks and (b) measures of brain structure and function across

development, e.g., between: (1) hand preference and cerebral

asymmetries, (2) executive functions assessed with the Cambridge

Neuropsychological Test Automated Battery (CANTAB, CeNeS

Limited, 1999) and frontal cortical structural features (Luciana,

2003; Luciana and Nelson, 2002; Robbins et al., 1998) and (3)

motor dexterity based on Purdue Pegboard (Gardner and Broman,

1979) scores and specific motor cortex volumes or corticospinal

white matter densities.

A battery of tests and inventories were selected to assess basic

cognitive and behavioral skills over the age range of interest.

Preference was given to well standardized, clinically interpretable

tests with well-established psychometric properties. Neurological

and other behavioral measures, such as those reflecting tempera-

ment, personality or behavioral styles, were chosen to be

quantitative and capable of capturing normal healthy developmen-

tal variability. Since all components of the study were to be

completed typically in one all-day visit, the test battery had to be

completed within 2 to 3 h (including breaks) for children of all

ages. The test battery, listed in Table 2, samples a wide range of

functions/abilities from fine motor skills through higher levels of

perceptual and cognitive processing. The measures used change

over the wide age range of Objective 1 subjects (4: 6–18: 3 years).

Some tests were potentially exclusionary, while others were

included for sample characterization and brain–behavior correla-

tion. A pediatric physical (including neurological) examination

was used to detect neurological abnormalities for exclusionary

purposes, as well as to provide data for correlation with other

neurobehavioral and neuroimaging data.

The collection of both physical data from a self-rating Tanner

scale (Carskadon and Acebo, 1993; Peterson et al., 1988) and

endocrine data (from saliva and urine samples) provided a more

complete physiologic profile to correlate with neuroimaging data.

Tanner staging (e.g., Tanner, 1962) will be used to discern the

effect(s) of physiologic pubertal changes on brain structure and

biochemistry. Children also provided two separate 1–3 cm3

Fig. 1. Objective 1 sample data (T1W/T2W/PDW).

A.C. Evans / NeuroImage 30 (2006) 184–202 187
samples of saliva and a urine sample which will both be assayed by

published radioimmunoassays (RIA) methods for testosterone

(male subjects) and estradiol (females) at one PSC (UCLA).

Quality control measures for screening, neurological and behavior

evaluations

Quality control (QC) procedures were implemented by the CCC

to monitor the administration of all neurobehavioral tests and inter-
Fig. 2. Objective 2 MRI sample images: T
views to assure the uniform application of recruitment procedures

and assessment protocols across PSCs. Details are available on the

project website (http://www.bic.mni.mcgill.ca/nihpd/info).

MR data acquisition

MRI scanners used were 1.5 T systems from General Electric

(GE) or Siemens Medical Systems (Siemens).
op—3 months; bottom—30 months.

 http:\\www.bic.mni.mcgill.ca\nihpd\info

Table 1

Exclusion criteria

Demographic Children of parents with limited English proficiency. Adopted children excluded due to inadequate family histories

Pregnancy, birth and perinatal history Intra-uterine exposures to substances known or highly suspected to alter brain structure or function (certain

medications, any illicit drug use, smoking >1/2 pack per day or >2 alcoholic drinks per week during pregnancy)

Hyperbilirubinemia requiring transfusion and/or phototherapy (>2 days); gestational age at birth of <37 weeks or

>42 weeks; multiple birth; delivery by high forceps or vacuum extraction; infant resuscitation by chest

compression or intubation; maternal metabolic conditions, e.g., phenylketonuria; diabetes; preeclampsia; serious

obstetric complication; general anesthesia during pregnancy/delivery; C-section for maternal or infant distress

Physical/medical or growth Current height or weight <3rd percentile; head circumference <3rd percentile; by National Center for Health

Statistics 2000 data (charts at http://www.cdc.gov/nchs/about/major/nhanes/growthcharts/charts.htm; Nellhaus,

1968). History of significant medical or neurological disorder with CNS implications (e.g., seizure disorder,

CNS infection, malignancy, diabetes, systemic rheumatologic illness, muscular dystrophy, migraine or cluster

headaches, sickle cell anemia, etc.); history of closed head injury with loss of consciousness >30 min or with

known diagnostic imaging study abnormalities; systemic malignancy requiring chemotherapy or CNS

radiotherapy; hearing impairment requiring intervention; significant visual impairment requiring more

than conventional glasses; (strabismus, visual handicap); metal implants (braces, pins) if likely to pose safety

or artifact issues for MRI; positive pregnancy test in subject

Behavioral/psychiatric Current or past treatment for language disorder (simple articulation disorders not exclusionary); a lifetime history

of Axis I psychiatric disorder (except for simple phobia, social phobia, adjustment disorder, oppositional defiant

disorder, enuresis, encopresis, nicotine dependency); any CBCL subscale score �70; WASI IQ <70;

Woodcock–Johnson III Achievement Battery subtest score <70; current or past treatment for an Axis I

psychiatric disorder

Family history History of inherited neurological disorder; history of mental retardation due to non-traumatic events in any

first-degree relative; one or more first-degree relatives with lifetime history of Axis I psychiatric disorders:

schizophrenia, bipolar affective disorder, psychotic disorder, alcohol or other drug dependence, obsessive

compulsive disorder, Tourette’s disorder, major depression, attention deficit hyperactivity disorder or

pervasive developmental disorder

Neuro examination Abnormality on neurological examination, e.g., hypertonia, hypotonia, reflex asymmetry, visual field cut,

nystagmus and tics

A.C. Evans / NeuroImage 30 (2006) 184–202188
MRI protocol for Objective 1

Objective 1 uses MRI for the in vivo characterization of

developing brain structure in children aged 4.6–18.3 years. In

order to collect data within the time limitations for this age range

and allow automated morphometric analysis, 30–45 min of data

acquisition was allocated, with 1 mm in-plane resolution, 1–2 mm

slice thickness, whole brain coverage and multiple contrasts (T1W,

T2W and PDW).

We selected a 3D T1-weighted (T1W) spoiled gradient recalled

(SPGR) echo sequence (see Table 3). The primary alternative

considered was a 3D magnetization prepared gradient echo

sequence (3D MPRAGE); however, following extensive multi-

center testing with multiple MRI vendors, the conventional 3D

SPGR was found to provide a higher signal-to-noise/contrast-to-

noise ratios and more consistent results. The protocol provides 1

mm isotropic data from the entire head. As the priority measure for

Objective 1, it was acquired immediately following the localizer

scan and, if significant motion artifacts were observed, was

immediately repeated. On GE scanners, the maximum number of

slices was 124, and hence the slice thickness was increased (¨1.5

mm) to give whole head coverage. Sagittal acquisition was chosen,

being the most efficient way to obtain complete head coverage.

A dual contrast, proton density- and T2-weighted (PDW and

T2W) acquisition provided additional information for automated

multi-spectral tissue classification/segmentation. An optimized 2D

multislice (2 mm) dual echo fast spin echo (FSE) sequence was

used. An oblique axial orientation (parallel to the AC–PC line)
was selected, both for potential use of the data within a radiological

atlas and for consistency between Objectives 1 and 2.

Not all Objective 1 subjects, particularly the youngest, could

tolerate the optimal scanning protocol described above (a ¨15-min

3D T1W and ¨10-min PDW/T2W scan). In anticipation of this

problem, we implemented a fall-back MR protocol that consisted

of shorter 2D acquisitions which provides acceptable structural

images and continuity with the Objective 2 MR protocol.

A 2D T1W multislice (MS) spin echo (SE) was substituted

when motion degraded the 3D T1W scan. Data were collected

parallel to the AC–PC line with a 1 � 1 � 3 mm spatial resolution.

If the PDW/T2W scan was degraded by motion, slice thickness

was increased from 2 mm to 3 mm, reducing scan time and

likelihood of motion.

MRI protocol for Objective 2

Because brain development early in life is rapid, MR relaxation

rates vary dramatically. Furthermore, the movement problems

which occur when scanning very young children dictate short

acquisitions. This fast, robust protocol provides data similar to

Objective 1, as well as quantitative relaxation data.

The principal component acquires data similar to Objective 1,

for image segmentation. A 3D T1W 1 mm isotropic acquisition is

unrealistically long for this age group, so a 2D T1W multislice spin

echo was a practical compromise. Data were collected parallel to

the AC–PC line with a 1 � 1 � 3 mm spatial resolution. The

parameters of this sequence are identical to the Objective 1 fall-

 http:\\www.cdc.gov\nchs\about\major\nhanes\growthcharts\charts.htm

Table 2

Subject and parent procedures for Objective 1

Instrument/procedure For Age range

Childhood Behavior Checklist (CBCL)

(Achenbach, 1997; Achenbach and Rescorla,

2000; Achenbach, 2001)

CBCL/1:5–5 Parent 4:6 to 5:11 years

CBCL/6–18 Parent 6:0 to 17:11 years

Young Adult Self-Report (YASR) Subject >18 years

Brief Telephone screening interview Parent All

Full telephone screening interview Parent All

Diagnostic Interview Schedule for Children (C-DISC-4)

(Shaffer et al., 2003)

Parent >7 years

DISC Predictive Scales (DPS-4) (Lucas, 2003).

If positive, C-DISC-4 (Shaffer et al., 2000)

Subject >11 years

Family history Interview for Genetic Studies

(FIGS-MRI, Initiative NsaBDG, 1992)

Subject All

Behavior Rating Inventory of Executive Function (BRIEF)

(Gioia et al., 1996, 2000)

Parent All

Junior Temperament Character Inventory and Temperament

Character Inventory (JTCI, TCI, Cloninger et al., 1993,

1994; Constantino et al. (2002)

Parent JTCI Parent 4:6 to 14:11 years

Child JTCI Subject 10:0 to 14:11 years

Young Adult TCI Subject/Parent >15 years

Physical/neurological examination Subject All

Tanner Staging Questionnaire (Peterson et al., 1988) Subject Examiner discretion

Urine sampling for testosterone and estradiol Subject All

Pregnancy screening test Subject All menstruating females

Saliva sampling (collected 2 times) for cortisol Subject All

Handedness (Almli, 1999) Subject All

Differential Abilities Scale (DAS) (Elliott, 1990a,b,c) Subject 4:6 to 5:11 years

Wechsler Abbreviated Scale of Intelligence (WASI, Wechsler, 1999) Vocabulary Subject >6 years

Similarities Subject

Block Design Subject

Matrix Reasoning Subject

Wechsler Intelligence Scale for Children (WISC-III, Wechsler, 1991) Digit Span Subject 4:6 to 16:11 years

Coding Subject

Wechsler Adult Intelligence Scale-Revised (WAIS-R, Wechsler, 1981) Digit span Subject >17 years

Digit symbol Subject

Woodcock–Johnson-III (WJ-III) Letter–Word Identification,

Passage Comprehension, Calculation

(Woodcock et al., 2001)

Subject All

California Verbal Learning Test (CVLT) (Delis et al., 1994, 2000) CVLT-C Subject 4:6 to 15:11 years

CVLT-II Subject >16 years

NEPSY (Korkman et al., 1998) Verbal Fluency Subject All

Semantic Category Subject >12 years

Purdue Pegboard (Gardner and Broman, 1979) Half Board Subject 4:6 to 11:11 years

Full Board >6 years

Cambridge Neuropsychological Test

Automated Battery (CANTAB) CeNeS Ltd (1999)

Subject All

A.C. Evans / NeuroImage 30 (2006) 184–202 189
back T1W scan (see Table 4). The sequence took less than 5 min

and was repeated if degraded by motion artifacts.

The second component acquired PDW/T2W data with the

same orientation and spatial resolution as the T1W data. The

sequence type (dual contrast FSE) and parameters were otherwise

identical to those of the Objective 1 fall-back PDW/T2W scan.

The measurement also took <5 min and was repeated if corrupted

by motion. While this approach provides PDW/T2W data

consistent with Objective 1, a stronger T2 weighting is preferable

for very young infants who have longer T2 relaxation times, so a

second dual contrast FSE sequence with heavier T2 weighting

was added.

The final component acquired quantitative relaxometry. For T1

relaxometry, an inversion recovery sequence developed by

Haselgrove et al. (2000) was adopted. Acquisitions were in the

oblique axial plane with a slice thickness of 3 mm. In-plane

resolution was 2 mm as dictated by single shot (EPI or SSFSE/

HASTE) readout. Good quality multi-component T2 relaxometry
could only be performed one slice at a time using 32 or more

echoes and at least 6 min/slice. Such data provide important

information regarding myelination, but the duration prevents its

use over the entire brain. We used dual (effective) echo FSE data to

estimate T2 for a single compartment model (Table 5).

Magnetic resonance spectroscopy (MRS) protocol

Intermediate-TE single-voxel MRS. Single-voxel in vivo proton

MRS data were acquired at 1.5 T in Boston (Obj. 1 and 2),

CHOP (Obj. 1) and UCLA (Obj. 1). Due to the limited SNR of

proton MRS and extra time required for shimming, only single-

voxel MRS acquisitions were performed at the initial visit. An

intermediate echo time PRESS acquisition, with voxels measuring

15 � 15 � 15 mm (3.375 cm3), and 64 signal averages produced

acceptable SNR spectra in a scan time of ¨3 min per voxel (see

Table 6). Four voxels of interest corresponded to the left frontal

and parietal white matter, left thalamus and right occipital gray

matter. For GE machines, 8 averages of non-water-suppressed

Table 5

Objective 2 protocol for relaxometry

Quantitative T1 Dual contrast T2W

Sequence IR-prepared single-shot

EPI or single-shot

Fast/Turbo spin echo

Fast/Turbo spin echo

(ETL/Turbo factor 8)

TR (ms) 3300

Signal averages 1 1

TE1 (effective) (ms) 83

TE2 (effective) (ms) 165

Refocusing pulse 180-

Orientation Oblique axial (AC–PC) Oblique axial (AC–PC)

Thickness,

gap (mm)

3, 0 3, 0

of slices Apex to

below cerebellum

Apex to

below cerebellum

Field of view

(mm)

AP: 256 LR: 192 AP: 256 LR: 192

Matrix AP: 128 LR: 96 AP: 256 LR: 192

Scan time (min) 10–12 (depends

on head size)

3–5 (depends

on head size)

Table 3

Objective 1 MRI acquisition details

3D T1-weighted 2D PD/T2-weighted

Sequence 3D RF-spoiled

gradient echo

Fast/Turbo spin

echo (ETL/Turbo factor 8)

TR (ms) 22–25 3500

TE (ms) 10–11

Excitation pulse 30- 90-

Signal averages 1 1

TE1

(effective) (ms)

15–17

TE2

(effective) (ms)

5–119

Refocusing pulse 180- 180-
Orientation Sagittal Oblique

axial (AC–PC)

Thickness,

gap (mm)

1, 0 2, 0

of slices Ear to ear Apex to below

cerebellum

Field of view

(mm)

AP: 256 LR:

160–180 (whole head)

AP: 256 LR: 224

Matrix (mm) AP: 256 LR: for

1 mm isotropic

AP: 256 LR: 224

Scan time

(min)

15–18 (depends

on head size)

7–11 (depends

on head size)

A.C. Evans / NeuroImage 30 (2006) 184–202190
MRS were automatically acquired under the PROBE procedure;

for Siemens scanners, non-water-suppressed MRS (NEX = 8,

otherwise identical) was acquired in the same voxel. Data

processing was performed at the Spectroscopy Processing Center

(SPC) at UCLA (see below).

Short-TE MRS imaging (MRSI). Proton MRS imaging (MRSI)

was impractical within a single MR session, particularly for Ob-

jective 2. Two sites (UCLA and CHOP) undertook separate

MRSI studies (1.5 T Siemens Sonata, standard quadrature head

coil).
Table 4

Objective 1 fall-back MRI protocol

T1-weighted 2D PD/T2-weighted

Sequence Spin echo Fast/Turbo spin

echo (ETL/Turbo factor 8)

TR (ms) 500 3500

TE (ms) 12

Flip angle 90- 90-

Signal averages 1 1

TE1 (effective) (ms) 15–17

TE2 (effective) (ms) 5–119

Refocusing pulse 180- 180-

Orientation Oblique

axial (AC–PC)

Oblique

axial (AC–PC)

Thickness,

gap (mm)

3, 0 3, 0

of slices Apex to

below cerebellum

Apex to

below cerebellum

Field of view

(mm)

AP: 256 LR: 192 AP: 256 LR: 192

Matrix AP: 256 LR: 192 AP: 256 LR: 192

Scan time (min) 3–5 (depends

on head size)

4–7 (depends

on head size)
UCLA. Three pairs of axial–oblique (A–O) MRSI data sets

(2D PRESS, TR/TE = 1500/30 ms) were collected (Fig. 7). Each

pair included water-suppressed (8 averages, ¨11 min) and

unsuppressed (1 average, ¨4 min) acquisitions, the latter yielding

a reference peak for absolute quantitation of MRSI metabolite

levels and for eddy current correction. MRSI data were acquired

as a 4 � 4 array of 1 � 1 cm2 voxels within the following

protocol:

& Scout-I (set-up ¨1 min)

& Structural (A–O, double spin echo; TR/TE1/TE2 = 3500/17/

119 ms; 1 � 1 � 3 mm; ¨4 min)

& Structural-I (sagittal 3D T1W; TR/TE = 25/11 ms; 1 � 1 �
1.2 mm; ¨10 min)

& MRSI-I anterior cingulate, prefrontal white (¨15 min)

& Structural-II (repeat of 3D T1W to check for movement;

¨10 min)

& Scout-II (bilateral frontal; 1 � 1 � 3 mm; ¨1 min)

& MRSI-II caudate, putamen, thalamus, insula, occipital gray

(¨15 min)

& DTI (¨4 min)

& MRSI-III dorsolateral prefrontal gray (¨15 min).

CHOP. Four MRSI slices parallel to the genu–splenial line

and centered at the corpus callosum were selected as the ROI for
Table 6

Single-voxel MRS protocol

Single voxel

Sequence PRESS (customized to GE or Siemens)

TR (ms) 1500

TE (ms) 144

Flip angle 90-
Signal averages 64

Voxel size (mm) 15 � 15 � 15

White matter voxels Left frontal, left parietal

Gray matter voxels Left thalamus, midline occipital

Scan time (min) 6–20

Table 7

DTI protocol details

Objective 1 Objective 2

Sequence Diffusion encoded spin

echo EPI (GE: custom,

Siemens: EP2D_diff)

TR (ms) Minimum 3000

but 9000 for 60 slices

TE (ms) Minimum achievable

with full echo acquisition

Excitation angle 90-

Signal averages 1

b-values 0.1000 0.1000; 0.500

Diffusion

directions

(1 0 1) (�1 0 1)

(0 1 1) (0 1 �1)
(1 1 0) (�1 1 0)

of series

acquired

4 6

of images/slice 4 * (1 * b = 0 + 6 *

b = 1000) = 28

4 * (1 * b = 0 +

6 * b = 1000) + 2 *

(1 * b = 0 + 6 *

b = 500) = 42

Orientation Straight axial

Thickness,

gap (mm)

3, 0

of slices 48–60 (from above apex

to below cerebellum)

Field of view

(mm)

AP = 192, LR = 192 if

head fits within 19 cm,

else AP = 384, LR = 384

Matrix AP = 64, LR = 64 if head

fits within 19 cm, else

AP = 128, LR = 128

Scan time (min) 4–7

Parameters are the same for Objective 1 and 2 unless explicitly shown.

A.C. Evans / NeuroImage 30 (2006) 184–202 191
optimal brain coverage. The MRSI box extended anteriorly to the

genu of corpus callosum and posteriorly past the parahippocampal

gyri. The top MRSI slab covered bilateral centrum semiovale

regions. Three-plane HASTE localizer scans were acquired before

each MRS/MRSI study. Oblique slices were used for optimal and

reproducible slice positioning. Outer volume saturation was used to

minimize lipid contamination from outside the ROI. Five to six 50

mm saturation bands were applied. Total scan time for HASTE

localization, four single-voxel MRS scans and MRSI was¨23 min.

Typical parameters were:

& TR = 1300 ms, TE = 30 ms, 2 signal averages

& Rectangular ROI (8 � 8 � 6 cm typical), in-plane voxel 1 � 1

cm2,

& Four 1.5 cm slices (FOV = 16 � 16 � 12 cm),

& Scan resolutions = 16 (R/L) � 16 (A/P) � 8 (F/H),

& Data size = 1024 with a receiver bandwidth = 1200 Hz.

& Water suppression bandwidth = 50 Hz.

Diffusion tensor (DTI) protocol

This ancillary study collected diffusion tensor data from

children aged from 7 days to 18 years. These data should provide

specific information on white matter maturation and fiber

orientation in the developing brain. DTI data were acquired at

a subset of PSCs (Boston, Cincinnati, Philadelphia, St. Louis)

with a diffusion-encoded multislice spin echo EPI sequence (see

Table 7). To avoid orientation bias, data were acquired on a 3 �
3 � 3 mm matrix covering the entire brain with straight axial

slices (Fig. 3).

Overall acquisition priorities and ordering

For Objective 1, the most important acquisition was the T1W

3D volume scan. This was repeated if necessary and had to be

successfully completed before proceeding to the PDW/T2W FSE.

For Objective 2, the essential T1W and PDW/T2W acquisitions

were repeated until satisfactorily acquired or the session aborted.

They were followed by T1 relaxometry, DTI, MRS and the second

dual contrast FSE.

Pediatric database

The database was designed to provide:

& Receipt and storage of all data (MRI and clinical/behavioral)

acquired

& An intuitive interface reflecting the work and data flow

& Interfaces for clinical/behavioral data entry that mimic the

Factual_ test forms

& Immediate, automatic QC of valid data entry, e.g., type, range;

redundancy checks

& Facilities for Fmanual_ quality control at several stages

& Automatic data transfer (MRI and behavior) between PSCs and

DCC

& Communication (bug-reporting, documentation, statistics) be-

tween PSCs and DCC

& Dissemination of data to wider scientific community under pre-

defined access control.

Storage of MRI data was relatively straightforward with a

limited number of large files per subject. The clinical/behavioral
data were more complex, due to the wide range of data types.

Numerous instruments included in the clinical/behavioral test

battery are third party, commercial packages. These were

configured on each PSC laptop by the DCC. Each test was

implemented as a separate module with real-time scoring

feedback during data entry.

Database architecture

The major components of the system (Fig. 4) are: (i) the PSC

MRI scanner; (ii) a PC/Linux-based study workstation installed at

each PSC, functioning as a data upload gateway to the DCC

database; (iii) a laptop-based test administration system for

clinical/behavioral tests (‘‘laptop’’); (iv) the database hardware

and software at the DCC, allowing data entry and access through

pre-defined access mechanisms; (v) the BIC image processing

pipeline; (vi) a data backup system for the DCC database. The

database uses MySQL, an Open Source Database Management

System (http://www.mysql.com). MySQL is a database manage-

ment system that incorporates a relational model for its databases

and supports ANSI SQL (standard querying language). MySQL

was chosen for its robustness, speed, reliability, free distribution

and support. This architecture will support the public access to

the database from July, 2006.

The database had to handle multi-site data acquisition and re-

peated testing of subjects during the study and to assure subject

confidentiality. Task complexity was further increased due to the

 http:\\www.mysql.com

Fig. 3. Diffusion-weighted images acquired according to DTI protocol in Table 7. The first image corresponds to b = 0 s/mm2. The six diffusion-weighted

images that follow each represent one of the diffusion-encoding directions (b = 1000 s/mm2).

A.C. Evans / NeuroImage 30 (2006) 184–202192
age-dependent protocol for clinical/behavioral measures and repeat-

ed MR procedures. The architecture employed three tiers to achieve

this:

& Database Layer—a relational database (server side)

& Application Logic Layer—application logic controls user

access and query execution

& Front–end Layer—web-based graphical user interface (GUI)

(client side).

This enabled applications to be distributed over many physical
locations and computing platforms. Clients accessed the database

via front–end interfaces (e.g., GUIs) developed to best suit their

computing environments. These interfaces can be implemented

using virtually any programming language and even other database

GUIs.

Database layer. The database core is a relational database with

approximately 5000 fields per subject for (i) neurological,

psychological, psychiatric and medical data (raw and derived

scores) and (ii) MRI raw data, derived image volumes, morpho-

logical measures and MRI header data.

Application logic layer. The middle tier consists of user

management functions which verify user accounts/access priv-

ileges. A series of PHP (server-side), Perl and Java scripts

dynamically develop SQL to query the Database, receive and
Fig. 4. Network connectivity b
process resulting data sets and present them to the front–end

applications for display to the client.

Front–end layer. The front–end mirrors study workflow. Its

main menus include:

1. Candidate Recruitment Stage/Menu—initial recruitment of a

study candidate

2. Candidate Screening Stage/Menu—pre-visit screening of the

candidate

3. Candidate Visit Stage/Menu—actual candidate’s visit to the

PSC

4. Approval Stage/Menu—post-visit evaluation of collected data

5. DCC Area—data management, statistics, etc.

6. User Information—user personal and PSC contact information

7. Admin/access control-administration tasks, user registration,

etc.

A web-based GUI ensures data and structure flexibility, cross-

platform independence and transparent Internet support. It was

written primarily in PHP4 (http://www.php.net), complemented

by Perl, JavaScript or Java. For secure, encrypted and automatic

PSC-DCC data transfer, a combination of Unison (www.cis.

upenn.edu/¨bcpiercenison) and Secure Shell (SSH, www.ssh.com),

was used.
etween PSCs and DCC.

 http:\\www.php.net
 http:\\www.cis.upenn.edu\~bcpiercenison
 http:\\www.ssh.com

A.C. Evans / NeuroImage 30 (2006) 184–202 193
Data transfer procedures

The transfer mechanism (Fig. 4) used a study workstation at

each PSC acting as data gateway between PSC and DCC. The

study handled three types of data: (a) clinical/behavioral tests

administered using paper-and-pencil test forms: data on these

forms were entered into the database using a DCC-built web

interface. Data entry for the paper-based tests used online pages

that resemble those paper forms. Data entry typically resulted in

computerized feedback to the PSCs (e.g., out-of-range entries,

summary scores), (b) computerized tests (e.g., CANTAB)

administered using the study laptop: data were automatically

exported in a package to the DCC before undergoing the same

quality control as the data arriving via the online interface, (c)

MR scans. These were ‘‘pushed’’ from the MRI console to the

workstation via DICOM transfer. At regular intervals, batches

of MRI files were ‘‘pulled’’ from the workstation to the DCC

using a ‘‘chron’’ job and an encrypted DICOM transfer

protocol.

Data confidentiality and security

To ensure subject confidentiality and limit unauthorized

access, all data were transferred and stored anonymously,

identifiable only by two randomly assigned alphanumeric

identifiers (PSC-ID and DCC-ID). Only coded subject informa-

tion was stored at the DCC. All data transfer was encrypted with

SSH and SSL. Finally, each user was assigned a user-name and

password which determined the level of access (which sections of

the database the user can access, what operations can be

performed, whether the access is read-only or allows data

modification). Five copies of all subject data exist, i.e., source

data at PSC, copy on PSC workstation, archived CD copy at

PSC, DCC database, archive CD copy at DCC.

Database quality control

Four levels of quality assurance were employed: (a) at data

acquisition. Clinical/behavioral data were checked automatically

for validity, type and range upon entry via on-screen forms. MRI

scans were visually checked at the console, (b) at the PSC, before

data transfer to DCC. Clinical/behavioral data were checked for

entry completeness. Once all data for an instrument were entered,

that instrument was marked as completed, disabling further

editing. MRI data sets were qualitatively assessed at the

workstation using 3D display software. A QC flag table was

updated along with a comment list, providing a complete audit

trail of data handling throughout the study, (c) at the DCC, upon

receipt of the data at DCC. This verified the integrity and

completeness of the received data, i.e., if the received files were

correctly transmitted, whether the data set was complete and

whether the correct acquisition parameters were used, (d) at the

DCC, following integrity check. Clinical/behavioral data were

verified against paper forms on a random subset of 1 in 3

candidates. MRI data were assessed both visually and using

quantitative indices of image quality.

Two forms of calibration data were collected at each site:

(a) The American College of Radiology (ACR) phantom: this

phantom contains various compartments which provide infor-

mation on intensity non-uniformity over a flat intensity field

and geometric distortion over a grid pattern (collected approx-

imately monthly), (b) the living phantom: one normal adult

volunteer was scanned at all sites using the full MRI

acquisition protocol. This database of real brain MRIs provided
information on inter-site variability in brain-related measures

such as tissue contrast in raw MRI signal, tissue relaxation

properties and derived morphological measurements (collected

annually).

Image analysis

Structural MRI

Objective 1 MRI data were segmented using an automated

image processing pipeline. However, this automated process has

difficulty with Objective 2 data (age 0–4), due to variable

tissue contrast and tight sulcal packing. Labor-intensive manual

voxel labeling was performed for these cases using the

DISPLAY tool. DISPLAY provides capabilities for (i) interac-

tive 3D exploration of image volumes using simultaneous

orthogonal planes and surface-rendered representations, (ii)

manual labeling of image voxels, (iii) archival/recall of labeled

3D objects such as brain regions, tissue class maps, etc. and

(iv) morphological operations such as dilate/erode/open/close.

For the automated analysis of Objective 1 data, the methodol-

ogies detailed below were used for:

& Correction for image intensity non-uniformity

& Inter-packet registration for multislice T1W and T2W/PDW

data

& Inter-modality (i.e., T2W and PDW to T1W) registration

& Identification of brain mask in native space

& Registration of T1W data to stereotaxic space

& Resampling of MRI data into stereotaxic space using tri-cubic

resampling

& Identification of an intra-cranial cavity (ICC) mask to remove

scalp, muscle, fat.

All image data for each subject were then resident in stereotaxic

space, resampled on a 1 mm3 grid. 3D image segmentation then

generated the following measures:

& Intra-cranial volume

& Total tissue (GM, WM and CSF) volumes

& Tissue density maps, using both linear and non-linear stereo-

taxic registration

& GM, WM and CSF volumes within individual lobes in both

hemispheres

& Individual structure volumes (caudate, thalamus, superior

temporal gyrus, etc.)

& Cortical surface thickness throughout cortex

& Regional (specific gyrus or lobe) cortical thickness means.

The main pipeline elements are described below.

Correction for 3D intensity non-uniformity—N3. N3 is a fully

automated 3D technique for inhomogeneity correction. It max-

imizes the entropy of the intensity histogram to maximize its

structure. The method is applicable to any pulse sequence, field

strength and scanner (Sled et al., 1998).

Spatial normalization. Population variability in neuroanatomy

was assessed using stereotaxic mapping strategies (Collins et

al., 1994, 1995). Data were automatically mapped into

A.C. Evans / NeuroImage 30 (2006) 184–202194
stereotaxic space using ANIMAL (see below) in two ways: (a)

linear spatial normalization. a 9-parameter linear transformation

such that anatomical variability among individual brains was

captured as structure probability maps for each morphological

entity. Voxels were anatomically labeled using three different

segmentation approaches, and these maps were generated for (i)

gray/white/CSF tissue classes (INSECT), (ii) major cortical gyri,

cerebellum and deep subcortical nuclei (ANIMAL), (iii) cortical

surfaces (CLASP). (b) Non-linear spatial normalization. High-

dimensional non-linear warping was employed to map 3D

native space into stereotaxic space such that neuroanatomical

variability was captured in the resulting deformation fields

(Worsley et al., 1996a,b,c).

Tissue classification—INSECT. INSECT (Intensity-Normalized

Stereotaxic Environment for Classification of Tissues) takes pre-

processed input volumes and generates tissue class (gray, white,

CSF, lesion subtype) maps using an artificial neural network

classifier (Zijdenbos et al., 2002; Cocosco et al., 2003).

Regional parcellation—ANIMAL. ANIMAL (Collins et al.,

1994, 1995; Automated Non-linear Image Matching and Anatomi-

cal Labeling) uses a multi-scale approach to deform one MRI

volume to match another, previously labeled, MRI volume.

Anatomical labels are defined in the new volume by interpolation

from the original labels, via the 3D deformation field. ANIMAL

can be combined with INSECT to obtain finer detail in the regional

segmentation (see Fig. 5).

Automatic surface parameterization—CLASP. CLASP (formerly

MSD) is a fully automated iterative procedure for extracting and

unfolding human cortex. It fits a 3D mesh model to a target cortical

surface in the MRI volume. CLASP employs shape-preserving and

surface intersection constraints to minimize a cost function which

interpolates the deforming surface between the target surface and

the current model surface. Two concentric linked surfaces map the

gray/CSF and gray/white interfaces, allowing measurement of

cortical thickness in 3D (Fig. 6, MacDonald et al., 2000; Kabani et

al., 2001; Kim et al., 2005; Lerch and Evans, 2005).

Problems with surface extraction arise due to the mixing of

signal from different tissue types in single MRI voxels, i.e., the

partial volume effect (Tohka et al., 2004). These problems are

particularly severe in pediatric brain MRI data where sulcal folds
Fig. 5. Examples of automated regional parcellation obtained by com
are tightly packed, reducing the intra-sulcal CSF and preventing

penetration of the deforming surface into the sulcus. Furthermore,

the thin pediatric skull results in a close approach of the intense

scalp signal to the brain parenchymal signal, causing additional

partial volume problems. Finally, the poorer gray–white contrast

in pediatric brain MRI presents further challenges for cortical

surface extraction algorithms due to imperfect separation of tissue

classes. Recently, a Laplacian-based enhancement has improved

the surface detection for pediatric brain MRI (Kim et al., 2005;

Lerch et al., 2005).

MR spectroscopy

Single voxel. The MRS data were analyzed with the LCModel

package (Provencher, 1993, 2001) which reads raw 1H MRS data

files to produce fitted spectra with absolute metabolite concen-

trations. Each MRS voxel was co-registered with its tissue-

segmented MRI and the voxel’s volume % of gray matter, white

matter and CSF determined. The MRS endpoints were CSF-

corrected absolute levels of NAA, Cr and Cho.

MRSI. Data were also post-processed with the LCModel

package as for single-voxel MRS. MRSI endpoints were CSF-

corrected absolute levels of NAA, Glx, Cr, Cho and mI in left and

right anterior cingulate gyri, prefrontal white matter, head of

caudate nucleus, putamen, thalamus, insular cortex, parieto-

occipital white matter, dorsolateral prefrontal cortex and mesial

prefrontal cortex. Fig. 7 shows an example of the MRSI of the

anterior cingulate.

Diffusion tensor imaging (DTI)

The DTI processing center (DPC) pipeline involves the

following steps.

Sort DWIs and assign correct b-matrix to each image. Since b-

matrix information was not available in the DICOM file-header, we

used slice position, image number and series number to sort images.

Motion/distortion correction and registration. Patient motion

and image distortion induced by eddy currents cause misregis-

tration of the diffusion-weighted images (DWIs) from which the

diffusion tensor was to be computed. We used the approach of

Rohde et al. (2004), a combined mutual information-based

registration technique and spatial transformation model, to correct
bined INSECT and low-dimensional ANIMAL atlas warping.

Fig. 6. Dual cortical surface extraction with CLASP.

A.C. Evans / NeuroImage 30 (2006) 184–202 195
simultaneously for both 3D rigid body motion and eddy-current-

induced distortion. Images were corrected for EPI-induced

distortions by registering them to the structural MRI for each

subject. The signal amplitude of each DWI was corrected for size

variations produced by the eddy current distortion correction.

Images were resampled at 1 mm3 resolution and the b-matrices

recalculated in order to account for rotation applied during

registration. All spatial transformations were concatenated into a

single interpolation step.
Fig. 7. Anterior cingulate MRSI. The MRSI slab (yellow box) was oriented parall

The PRESS volume (white box) was sized/positioned to sample the anterior cingu

contamination) or crossing the horns of the ventricles. L: sample spectrum from
Estimate the diffusion tensor. Diffusion tensor maps (Basser et

al., 1994) were estimated by fitting the voxel intensity of the

corrected DWIs as a function of their corresponding corrected b-

matrix. Commonly used tensor fitting approaches, such as the

linear least square regression method (Basser et al., 1994), assume

signal variability in the DWIs to be affected only by white noise

and to be spatially constant. However, spatially varying artifacts,

e.g., from subject motion and cardiac pulsation, also contribute to

signal variability. Neglecting such artifacts results in erroneous
el to the genu–splenial line, centered on the midplane of the basal ganglia.

late gyri and lateral white matter without touching extra-brain tissue (lipid

selected voxel (blue).

tensor values, so a robust non-linear tensor fitting algorithm based

on iterative re-weighting was employed to identify and remove

outliers (Chang et al., 2004).

Compute tensor-derived quantities. The following quantities

were produced (Fig. 8):

a) orientationally averaged diffusivity, i.e., Trace (D)/3 (Basser et

al., 1994)

b) fractional, relative and lattice anisotropy indices (Basser and

Pierpaoli, 1996; Pierpaoli and Basser, 1996)

c) eigenvalues of the diffusion tensor (Basser et al., 1994)

d) color-coded maps of fiber orientation (Pajevic and Pierpaoli,

1999)

e) Chi-square map of tensor fitting.

Produce stereotaxic maps of tensor-derived quantities. Stereo-

taxic DTI maps were obtained by scaling the images described

above. Tensor re-orientation strategies (Alexander et al., 2001)

were used to resample tensor quantities in stereotaxic space.

Statistical analysis

We investigated the relationship between (i) clinical/behavioral

and demographic variables, (ii) neuroanatomical and demographic

variables, and (iii) neuroanatomical and clinical/behavioral

variables. The morphometric information (3D voxel-based tissue

maps, regional volumetrics or vertex-based cortical surface

metrics) was correlated with the clinical/behavioral data using

both linear and non-linear models. The description below focuses

on analysis of structural volume changes over time. However,

these models can be equally well applied, with suitable correction

for multiple comparisons, to the regression of voxel- or vertex-

based structural data against any other demographic or clinical/

behavioral variable.

Volume–time analysis

Regional growth was measured according to an accelerated

longitudinal design (Harezlak et al., in press), a compromise

between full longitudinal and cross-sectional designs. Longitudinal

growth curves are fit by non-linear growth curve models (Jenss and

Bayley, 1978; Preece and Baines, 1978) containing linear,

quadratic and exponential terms to capture the curvilinear features

of brain growth during key developmental epochs. Our models

contain random child-specific effects that measure deviations from
population trends for individual children. We also fit semi-

parametric models that are not restricted to the Jenss–Bayley

model (Harezlak et al., in press) since evidence from an expanded

version of the Giedd et al. (1999) study showed that the quadratic

component of the Jenss–Bailey curves biases the fit at early and

late ages. The semi-parametric regression models adapt to sharp

changes in the data, e.g., growth spurts.

Proper treatment of non-linearities requires complex statistical

methods, due to the presence of measurement error, additive rather

than linear effects of subject-level covariates and patterned

structures in temporal autocorrelations. Our modeling contains

both conservative linear models and adaptive non-linear general-

ized additive models for situations where significant non-linearities

exist (Hastie and Tibshirani, 1990).

Voxel-wise analysis

We are employing random field and generalized linear model

for treatment of N-dimensional neuroimaging data. The general

strategy (Worsley, 1994, 1995a,b; Worsley et al., 1996a; Cao,

1999; Cao and Worsley, 1999) has been applied to PET (Worsley et

al., 1992, 1995, 1996b), anatomical MRI (Worsley et al., 1996c,

1999; Chung et al., 2001, 2003) and functional MRI (Worsley and

Friston, 1995; Worsley et al., 2002; Liao et al., 2002). This forms

the basis of voxel-wise analysis of MRI data and subsequent

regression of morphological measures against independent clinical/

behavioral measures (Paus et al., 1999, 2001; Giedd et al., 1999;

Rapoport et al., 1999).
Results

Identification, screening and exclusions

(For a complete description of the screening procedures, please

see website http://www.bic.mni.mcgill.ca/nihpd/info). A total of

35,429 introductory letters were mailed to families over an 18-

month enrollment period, and 28,265 were successfully contacted.

 http:\\www.bic.mni.mcgill.ca\nihpd\info

Fig. 9. Age Distribution (left) and Full Scale WASI IQ distribution (right) of Objective 1 sample ages 6 and older.

A.C. Evans / NeuroImage 30 (2006) 184–202 197
passed this stage and agreed to receive additional information and

complete a parent-rated CBCL on the potential child of interest.

64.4% of these CBCLs were returned with an 85.2% passing rate.

Further screening of these 1190 (2861 � 0.758 � 0.644 � 0.852)

families who completed initial screen steps and returned completed

CBCLs yielded the 433 subjects whowere enrolled for the full study.

Thus, approximately 15.1% of screened families and 1.5% of

contacted families were eventually enrolled as subjects in the full

Objective I protocol.

Demographics of baseline sample

Age and gender. The Objective 1 cohort contains 433 subjects

(224 F, 209 M). At each 1-year age interval, at least 20 subjects

have been studied at baseline (Fig. 9). For children less than age

11, at least 30 subjects have been enrolled for each 1-year age

range. The over-representation of younger children increases the

cross-sectional and longitudinal data for these younger ages, when

rapid developmental changes occur.

Ethnicity. The overall racial and ethnic distribution of the 433

enrolled subjects included 11% Black; 12% Hispanic; 1% Native

Hawaiian or Native Pacific Islander; 2% American Indian or

Alaskan Native; 2% Asian and 72% White. The U.S. Census

provides data only for Black, Hispanic and White categories. The

comparison of our sample demographics with these Census

categories is shown in Table 8.

Socio-economic status (SES). Subjects were drawn from three

SES categories (low, medium and high) based on family income

after adjustment for cost of living in each PSC location and
Table 8

Total family SES categorization by race and ethnicity: overall U.S. family popula

Family SES categorization Total Whitea

Sample Census Sample

Low 22.9 34.8 13.9

Medium 41.6 37.4 31.9

High 35.5 27.8 30.4

Total 100.0 100.0 76.2

Source: U.S. Census Bureau, Statistical Abstract of the United States: 2000, Pop
a Each race category excludes Hispanic ethnicity.
b Hispanic of any race.
family size. The U.S. Department of Housing and Urban

Development (HUD) has established methods to compare family

income levels based on regional costs of living and family size.

Regionally specific HUD adjustment of raw family incomes is

necessary given the diversity of U.S. regional economic and cost

of living indices. Use of raw income numbers alone would

underestimate the number of participating families living in low

SES circumstances. The details of this HUD adjustment for SES

are available at http://www.bic.mni.mcgill.ca/nihpd/info. These

adjustments resulted in an increase in the proportion of ‘‘low-

income’’ subjects across all racial/ethnic groups in the sample

collected at our PSCs (see Table 8). When the HUD-based

income categorizations of our sample are compared with the 2000

U.S. Census data, U.S. population subgroups defined according

to income and race or ethnicity appear to be well represented in

our sample (Chi-square P = 0.27; df = 8).

Clinical/behavioral data collection

As of May 2004, 6 months after completion of data collection,

100% data had been successfully transferred through the web

interface to the DCC database. Since the database interface

provides continuous feedback on data entry errors and summary

scores, the overall error rate was low. In 154 subject profiles

checked manually against source hard-copy results, each with

approximately 1000 entries, a total of 734 input errors were

detected, for an input error rate of 0.48%.

MRI

Of the 433 enrolled Objective 1 subjects, 426 completed their

MRI studies for the baseline visit, of which 392 (92%) passed

QC. 91 of these subjects had T1 fall-back scans, 116 had T2
tion (U.S. Census) vs. HUD-adjusted enrolled sample

Blacka Hispanicb

Census Sample Census Sample Census

23.9 5.8 5.8 3.2 5.0

29.9 3.9 3.8 5.8 3.6

24.6 1.7 1.8 3.4 1.4

78.4 11.4 11.4 12.4 10.0

ulation p. 41.

 http:\\www.bic.mni.mcgill.ca\nihpd\info

A.C. Evans / NeuroImage 30 (2006) 184–202198
fall-back scans. The majority of the failures were due to subject

motion. Subsequent packet-realignment processing of the raw

MRI data at the DCC has now further reduced the number of

Objective 1 MRI failures to 20 (4.7%). For Objective 2, a total

of 193 studies have thus far been acquired from 72 subjects (all

have multiple scans, some as many as 8 thus far). A total of 20

Objective 2 studies failed MRI QC (10.4%). As of January

2005, 619 MRI studies (426 + 193) had been successfully

transferred to the DCC. For the DTI data, a total of 188 studies

had been successfully completed from a planned total of 262

(71.8%).
Discussion

Structural MRI provides a means to determine healthy growth

patterns for regional gray and white matter and various specific

brain structures of interest. MRS provides a safe, noninvasive

method for establishing a developmental profile of brain

metabolites. DTI uses water diffusivity to probe structural and

architectural changes occurring in brain tissue during develop-

ment. The integration of information from these multiple

modalities may generate a significant increase in the understand-

ing of the structure, chemical composition and metabolic state of

the healthy developing human brain. Such advances are required

in order to better characterize brain development in children with

a variety of brain disorders.

We have presented the NIH MRI Study of Normal Brain

Development, summarizing the rationale, implementation and

current data collection status of the project. The project has

collected structural MRI, MRS, DTI and clinical/behavioral data

in 500+ children aged 0–18 according to a uniform acquisition

protocol. The protocol is a mixed cross-sectional/longitudinal

design which will see repeated studies in each child over a 7-year

period. We have successfully concluded the first cycle of data

acquisition. A web-based database has been developed to store

and analyze the study data. This database has also served as a

feedback and status monitoring tool to assist in project

management. All data have been successfully transferred to the

Data Coordinating Center (DCC).

Sampling and recruitment

The full potential of imaging for elucidating healthy brain

development in typically developing children can be realized only

when longitudinal designs are combined with a sampling strategy

designed to minimize bias, represent the diversity of the U.S.

population and represent a wide range of normal variability in

abilities. The design and implementation of the epidemiologic

sampling plan used here meet these goals. The extensive clinical/

behavioral data collected in the sample will allow brain maturation

to be examined in relationship to pubertal status and to cognitive/

neurobehavioral development.

The population-based sampling method reduced potential

recruitment bias and allowed for characterization of potential

bias in the sample based on available zip-code-based U.S.

Census data. Families approached in the general population

were receptive to considering participation in MRI studies of

healthy brain development in their children. The sample

enrolled and characterized is racially, ethnically, economically

and educationally diverse, with the exception that there is a
smaller proportion of lower income Caucasians than would be

expected based on total national demographic data.

As a truly normative database would need a substantially larger

sample than the current resources allowed, we focused on a

pediatric population with healthy brain development. Although the

list of exclusion criteria is quite comprehensive, the sample

characteristics span a wide range of healthy development and

educational, economic, racial and ethnic background. While a large

number of letters and initial contacts were initiated in order to

ascertain the 433 subjects enrolled, many subjects who may have

been otherwise eligible were not pursued because of the need to fill

specific demographic cells.

Clinical/behavioral data

In the first cycle of data collection, a total of 9827 clinical/

behavioral instruments were collected, 9029 from Objective 1

(Table 2) and 798 from Objective 2. Tight QC procedures have

resulted in a rejection rate of <0.5%.

MRI

Quality control has demonstrated smaller than anticipated

failure rates for structural MRI collection, on the order of 10%

for both Objectives. Data analysis has begun for the structural

MRI data. Illustrative results have been presented here; more

complete analysis and discussion of results will appear in

subsequent reports. Most of the early analysis was focused on

structural MRI and morphological measures for correlation with

demographic and clinical/behavioral variables.

Extensive diffusion tensor imaging (DTI) and MR spectros-

copy (MRS MRSI) data have been collected. These are

presently undergoing analysis at the DPC and SPC. Eventually,

the T1 and T2 relaxometry files will be processed to provide

voxel maps of estimated T1 and T2 values, hence providing

insight into myelination of the developing brain. These maps

will also be correlated with independent variables (age, clinical/

behavioral measures) on a voxel-by-voxel basis.

Analyses are now under way to develop whole and regional

brain developmental growth curves and to characterize the

relationship between regional brain maturation and developmental

changes in cognition and behavior. This study will provide for

initial cross-sectional analyses at baseline and individual time point

data but will also provide a large longitudinally sampled

population to improve our power to detect and quantify regional

growth curve trajectories. A number of investigators have already

suggested the need for such larger longitudinal studies because of

the impressive degree of variability that has been noted thus far in

developmental imaging studies with children and adolescents.

Such longitudinal studies have significantly increased power to

detect longitudinal developmental change in populations with high

heterogeneity, as compared with cross-sectional studies. In addition

to providing a rich database of structural and chemical brain

development, this study will characterize how neural development

relates to medical status, neurological, cognitive, emotional and

behavioral development.

We believe that the knowledge gained, together with the

public release of this database in July 2006, will improve our

understanding of pathophysiology and ultimately result in

earlier, improved diagnostics and treatment for a broad range

of diseases.

A.C. Evans / NeuroImage 30 (2006) 184–202 199
Acknowledgment

This project is supported by the National Institute of Child

Health and Human Development (Contract N01-HD02-3343), the

National Institute on Drug Abuse, the National Institute of Mental

Health (Contract N01-MH9-0002), and the National Institute of

Neurological Disorders and Stroke (Contracts N01-NS-9-2314,

-2315, -2316, -2317, -2319 and -2320).

We wish to acknowledge the important contribution and

remarkable spirit of John Haselgrove, Ph.D. (deceased) who

contributed enormously to this project.
Appendix A. Brain Development Cooperative Group

The MRI Study of Normal Brain Development is a cooperative

study performed by six pediatric study centers in collaboration with

a Data Coordinating Center (DCC), a Clinical Coordinating Center

(CCC), a Diffusion Tensor Processing Center (DPC), a Spectros-

copy Processing Center (SPC) and staff of the National Institute of

Child Health and Human Development (NICHD), the National

Institute of Mental Health (NIMH), the National Institute for Drug

Abuse (NIDA) and the National Institute for Neurological Diseases

and Stroke (NINDS), Rockville, Maryland. Investigators from the

six pediatric study centers are as follows: Children’s Hospital

Medical Center of Cincinnati, Principal Investigator William S.

Ball, M.D., Co-Investigators Anna Weber Byars, Ph.D., Richard

Strawsburg, M.D., Mark Schapiro, M.D., Wendy Bommer, R.N.,

April Carr, B.Sc., April German, B.A.; Children’s Hospital Boston,

Principal Investigator Michael J. Rivkin, M.D., Co-Investigators

Deborah Waber, Ph.D., Robert Mulkern, Ph.D., Sridhar Vajapeyam,

Ph.D., Abigail Chiverton, B.A., Peter Davis, S.B., Julie Koo, S.B.,

Jacki Marmor, M.A., Christine Mrakotsky, Ph.D., M.A., Richard

Robertson, M.D., Gloria McAnulty, Ph.D, Sandra Kosta, B.A.,

M.A., Heidelise Als, PhD.; University of Texas Health Science

Center at Houston, Principal Investigator Michael E. Brandt, Ph.D.,

Co-Principal Investigators Jack M. Fletcher, Ph.D., Larry A.

Kramer, M.D., Co-Investigators Kathleen M. Hebert, Grace Yang,

Vinod Aggarwal, M.D., Sushma V. Aggarwal; Washington Univer-

sity in St. Louis, Principal Investigators Kelly Botteron, M.D.,

Robert C. McKinstry, M.D., Ph.D., Co-Investigators William

Warren, Tomoyuki Nishino, M.Sc., C. Robert Almli, Ph.D., Richard

Todd, Ph.D., M.D., John Constantino, M.D. Asif Moinuddin, M.D.,

TinaM. Day, B.A.; University of California Los Angeles (and SPC),

Principal Investigator James T. McCracken, M.D., Co-Investigators

Jennifer Levitt, M.D., Jeffrey Alger, Ph.D., Joseph O’Neil, Ph.D.,

Arthur Toga, Ph.D., Robert Asarnow, Ph.D., David Fadale, Laura

Heinichen, Cedric Ireland; Children’s Hospital of Philadelphia,

Principal Investigator Dah-Jyuu Wang, Ph.D., Co-Principal Inves-

tigator Edward Moss, Ph.D., Co-Investigators Robert A. Zimmer-

man, M.D., Brooke Bintliff, B. Sc., Ruth Bradford, Janice Newman,

M.BA. The Principal Investigator of the Data Coordinating Center

at McGill University is Alan Evans, Ph.D., Co-Investigators G.

Bruce Pike, Ph.D., D. Louis Collins, Ph.D., Gabriel Leonard, Ph.D.,

Tomas Paus, M.D., Alex Zijdenbos, Ph.D., Rozalia Arnaoutelis,

B.Sc, Lawrence Baer, M.Sc., Matt Charlet, Samir Das, B.Sc.,

Jonathan Harlap, Matthew Kitching, Denise Milovan, M.A., Dario

Vins, B.Com., and at Georgetown University, Thomas Zeffiro,

M.D., Ph.D. and John Van Meter, Ph.D. Nicholas Lange, Sc.D.,

Harvard University/McLean Hospital, is a statistical study design

and data analysis Co-Investigator to the Data Coordinating Center.
The Principal Investigator of the Clinical Coordinating Center at

Washington University is Kelly Botteron, M.D., Co-Investigators C.

Robert Almli Ph.D., Cheryl Rainey, B.Sc., Stan Henderson M.S.,

Tomoyuki Nishino, M.S., William Warren, Jennifer L. Edwards

M.SW., Diane Dubois R.N., Karla Smith, Tish Singer and Aaron A.

Wilber, M.Sc. The Principal Investigator of the Diffusion Tensor

Processing Center at the National Institutes of Health is Carlo

Pierpaoli, MD, Ph.D., Co-Investigators Peter J. Basser, Ph.D., Lin-

Ching Chang, Sc.D. and Gustavo Rohde. The Principal Collabo-

rators at the National Institutes of Health are Lisa Freund, Ph.D.

(NICHD), Judith Rumsey, Ph.D. (NIMH), Laurence Stanford, Ph.D.

(NIDA), and from NINDS, Katrina Gwinn-Hardy, M.D. and

Giovanna Spinella, M.D.
References

Achenbach, T.M., 1997. Manual for the Young Adult Self-report and Young

Adult Behavior Checklist. University of Vermont, Dept. of Psychiatry,

Burlington, VT.

Achenbach, T.M., 2001. Manual for the ASEBA School-Age Forms and

Profiles (Child Behavior Checklist for Ages 6–18). ASBEA, Burling-

ton, Vermont.

Achenbach, T.M., Rescorla, L.A., 2000. Manual for the ASEBA Preschool

Forms and Profiles (Child Behavior Checklist for Ages 1 1/2–5).

ASBEA, Burlington, Vermont.

Alexander, D.C., Pierpaoli, C., Basser, P.J., Gee, J.G., 2001. Spatial

transformations of diffusion tensor magnetic resonance images. IEEE

Trans. Med. Imaging 20, 1131–1139.

Almli, C.R., 1999. Measures of Hand Preference and Use Appropriate for

Infants and Children. Washington University.

Bartzokis, G., Becson, M., Lu, P.H., Nuechterlein, K.H., Edwards, N.,

Mintz, J., 2001. Age-related changes in frontal and temporal lobe

volumes in men: a magnetic resonance imaging study. Arch. Gen.

Psychiatry 58 (5), 461–465.

Basser, P.J., Pierpaoli, C., 1996. Microstructural and physiological features

of tissues elucidated by quantitative-diffusion-tensor MR. J. Magn.

Res., 209–219.

Basser, P.J., Mattiello, J., LeBihan, D., 1994. MR diffusion tensor

spectroscopy and imaging. Biophys. J. 66, 259–267.

Blanton, R.E., Levitt, J.G., Thompson, P.M., Narr, K.L., Capetillo-Cunliffe,

L., Nobel, A., Singerman, J.D., McCracken, J.T., Toga, A.W., 2001.

Mapping cortical asymmetry and complexity patterns in normal

children. Psychiatry Res. 107 (1), 29–43.

Blanton, R.E., Levitt, J.G., Peterson, J.R., Fadale, D., Sporty, M.L., Lee,

M., To, D., Mormino, E.C., Thompson, P.M., McCracken, J.T., Toga,

A.W., 2004. Gender differences in the left inferior frontal gyrus in

normal children. NeuroImage 22 (2), 626–636.

Blatter, D.D., Biglerm, E.D., Gale, S.D., Johnson, S.C., Anderson, C.V.,

Burnett, B.M., Parker, N., Kurth, S., Horn, S.D., 1995. Quantitative

volumetric analysis of brain MR: normative database spanning 5

decades of life. Am. J. Neuroradiol. 16 (2), 1199–1200.

Cao, J., 1999. The size of the connected components of excursion sets of v2,

t and f fields. Adv. Appl. Probab. 31, 579–595.

Cao, J., Worsley, K., 1999. The geometry of correlation fields, with an

application to functional connectivity of the brain. Ann. Appl. Probab.

9, 1021–1057.

Carskadon, M.A., Acebo, C., 1993. A self-administered rating scale for

pubertal development. J. Adolesc. Health 14 (3), 190–195.

Casey, B.J., Trainor, R., Giedd, J., Vauss, Y., Vaituzis, C.K., Hamburger, S.,

Kozuch, P., Rapoport, J.L., 1997. The role of the anterior cingulate in

automatic and controlled processes: a developmental neuroanatomical

study. Dev. Psychobiol. 30 (1), 61–69.

Castellanos, F.X., Lee, P.P., Sharp, W., Jeffries, N.O., Greenstein, D.K.,

Clasen, L.S., Blumental, J.D., James, R.S., Ebens, C.L., Walter, J.M.,

A.C. Evans / NeuroImage 30 (2006) 184–202200
Zijdenbos, A., Evans, A.C., Giedd, J.N., Rapoport, J.L., 2002.

Developmental trajectories of brain volume abnormalities in children

and adolescents with attention-deficit/hyperactivity disorder. J. Am.

Med. Assoc. 288 (14), 1740–1748.

Caviness, V.S., Kennedy, D.N., Richelme, C., Rademacher, J., Filipek, P.A.,

1996. The human brain age 7–11 years: a volumetric analysis based on

magnetic resonance images. Cereb. Cortex 6 (5), 726–736.

Caviness, V.S., Lange, N.T., Makris, N., Herbert, M.R., Kennedy, D.N.,

1999. MRI-based brain volumetrics: emergence of a developmental

brain science. Brain Dev. 21 (5), 289–295.

CeNeS Limited, 1999. Cambridge Neuropsychological Test Automated

Battery (CANTAB) for Windows Cambridge. CeNeS Limited,

England.

Chang, L.-C., Rohde, G.K., Jones, D.K., Basser, P.J., Pierpaoli, C., 2004.

RESTORE: robust estimation of tensors by outlier rejection. Proc.

ISMRM. , pp. 1223.

Chung, M.K., Worsley, K.J., Paus, T., Cherif, C., Collins, D.L., Giedd, J.N.,

Rapoport, J.L., Evans, A.C., 2001. A unified statistical approach to

deformation-based morphometry. NeuroImage 14 (3), 595–606.

Chung, M.K., Worsley, K.J., Robbins, S., Paus, T., Taylor, J., Giedd,

J.N., Rapoport, J.L., Evans, A.C., 2003. Deformation-based surface

morphometry applied to gray matter deformation. NeuroImage 18,

198–213.

Cloninger, C.R., Svrakic, D.M., Przybeck, T.R., 1993. A psychobiological

model of temperament and character. Arch. Gen. Psychiatry 50 (12),

975–990.

Cloninger, C.R., Przybeck, T.R., Svrakic, D.M., Wetzel, R.D., 1994. The

Temperament and Character Inventory (TCI): A Guide to Its Develop-

ment and Use. Center for Psychobiology of Personality, St. Louis.

Cocosco, C.A., Zijdenbos, A.P., Evans, A.C., 2003. A fully automatic

and robust MRI tissue classification method. Med. Image Anal. 7 (4),

513–527.

Collins, D.L., Neelin, P., Peters, T.M., Evans, A.C., 1994. Automatic 3D

registration of MR volumetric data in standardized Talairach space.

J. Comput. Assist. Tomogr. 18 (2), 192–205.

Collins, D.L., Holmes, C.J., Peters, T.M., Evans, A.C., 1995. Automatic 3D

model-based neuroanatomical segmentation. Hum. Brain Mapp. 3,

190–208.

Constantino, J.N., Cloninger, C.R., Clarke, A.R., Hashemi, B., Przybeck,

T., 2002. Applications of the seven-factor model of personality to early

childhood. Psychiatry Res. 15 (109), 229–243.

Courchesne, E., Chisum, H.J., Townsend, J., Cowles, A., Covington, J.,

Egaas, B., Harwood, M., Hinds, S., Press, G.A., 2000. Normal brain

development and aging: quantitative analysis at in vivo imaging in

healthy volunteers. Radiology 216 (3), 672–682.

DeBellis, M.D., Keshavan, M.S., Beers, S.R., Hall, J., Frustaci, K.,

Masalehdan, A., Noll, J., Boring, A.M., 2001. Sex differences in brain

maturation during childhood and adolescence. Cereb. Cortex 11 (6),

552–557.

Delis, D.C., Kaplan, E., Kramer, J.H., Ober, B.A., 1994. The California

Verbal Learning Test-Children’s Version. Psychological Corporation,

San Antonio, Texas.

Delis, D.C., Kaplan, E., Kramer, J.H., Ober, B.A., 2000. California Verbal

Learning Test-II. Psychological Corporation, San Antonio, TX.

Durston, S., Hulshoff Pol, H.E., Casey, B.J., Giedd, J.N., Buitelaar, J.K.,

van Engeland, H., 2001. Anatomical MRI of the developing human

brain: what have we learned? J. Am. Acad. Child Adolesc. Psychiatry

40 (9), 1012–1020.

Elliott, C.D., 1990a. DAS Administration and Scoring Manual. Psycholog-

ical Corporation, Harcourt Brace and Company, San Antonio, TX.

Elliott, C.D., 1990b. DAS Introductory and Technical Handbook. Psycho-

logical Corporation, Harcourt Brace and Company, San Antonio, TX.

Elliott, C.D., 1990c. Differential Ability Scales. Psychological Corporation,

Harcourt Brace and Company, San Antonio, TX.

Filipek, P.A., Richelme, C., Kennedy, D.N., Caviness Jr., V.S., 1994. The

young adult human brain: an MRI-based morphometric analysis. Cereb.

Cortex 4 (4), 344–360.
Gardner, R.A., Broman, M., 1979. The Purdue Pegboard: normative data on

1334 schoolchildren. J. Clin. Psychol. 8, 156–162.

Giedd, J.N., Vaituzis, A.C., Hamburger, S.D., Lange, N., Rajapakse, J.C.,

Kaysen, D., Vauss, Y.C., Rapoport, J.L., 1996. Quantitative MRI of the

temporal lobe, amygdala, and hippocampus in normal human develop-

ment: ages 4–18 years. J. Comp. Neurol. 366 (2), 223–230.

Giedd, J.N., Blumenthal, J., Jeffries, N.O., Castellanos, F.X., Liu, H.,

Zijdenbos, A., Paus, T., Evans, A.C., Rapoport, J.L., 1999. Brain

development during childhood and adolescence: a longitudinal MRI

study. Nat. Neurosci. 2 (10), 861–863.

Gioia, G.A., Isquith, P.K., Guy, S.C., Kenworthy, L., 1996. Behavior Rating

Inventory of Executive Function (BRIEF). Psychological Assessment

Resources Inc., Odessa, FL.

Gioia, G.A., Isquith, P.K., Guy, S.C., Kenworthy, L., 2000. Behavior

rating inventory of executive function. Child Neuropsychol. 6 (3),

235–238.

Gogtay, N., Giedd, J., Rapoport, J.L., 2002. Brain development in healthy,

hyperactive, and psychotic children. Arch. Neurol. 59 (8), 1244–1248.

Gogtay, N., Giedd, J.N., Lusk, L., Hayashi, K.M., Greenstein, D., Vaituzis,

A.C., Nugent, T.F.R., Herman, D.H., Clasen, L.S., Toga, A.W.,

Rapoport, J.L., Thompson, P.M., 2004. Dynamic mapping of human

cortical development during childhood through early adulthood. Proc.

Natl. Acad. Sci. U. S. A. 101 (21), 8174–8179.

Harezlak, J., Ryan, L., Giedd, J.N., Lange, N., 2005. Individual and

population penalized regression splines for accelerated longitudinal de-

signs. Biometrics (in press; early electronic publication at http://www.

blackwell-synergy.com/doi/abs/10.1111/j.1541-0420.2005.00376.x).

Haselgrove, J., Moore, J., Wang, Z., Traipe, E., Bilaniuk, L., 2000. Amethod

for fast multislice T1 measurement: feasibility studies on phantoms,

young children, and children with Canavan’s disease. J. Magn. Reson.

Imaging 11 (4), 360–367.

Hastie, T., Tibshirani, R., 1990. Generalized Additive Models. Chapman

and Hall, London.

Initiative NSaBDG, 1992. Family Interview for Genetic Studies (FIGS).

National Institute of Mental Health-Molecular Genetics Initiative.

Jenss, R.M., Bayley, N., 1978. A mathematical method for studying the

growth of a child. Hum. Biol. 9, 556–563.

Jernigan, T.L., Tallal, P.A., 1990. Late childhood changes in brain

morphology observable with MRI. Dev. Med. Child Neurol. 32 (5),

379–385.

Jernigan, T.L., Trauner, D.A., Hesselink, J.R., Tallal, P.A., 1991. Maturation

of human cerebrum observed in vivo during adolescence. Brain 114 (5),

2037–2049.

Kabani, N., LeGoualher, G., MacDonald, D., Evans, A.C., 2001.

Measurement of cortical thickness using an automated 3D algorithm:

a validation study. NeuroImage 13 (2), 375–380.

Kennedy, D.N., Lange, N., Makris, N., Bates, J., Meyer, J., Caviness Jr.,

V.S., 1998. Gyri of the human neocortex: an MRI-based analysis of

volume and variance. Cereb. Cortex 8 (4), 372–384.

Kennedy, D.N., Haselgrove, C., McInerney, S., 2003. MRI-based mor-

phometry of typical and atypical brain development. Ment. Retard. Dev.

Disabil. Res. Rev. 9 (3), 155–160.

Kim, J.S., Singh, V., MacDonald, D., Lee, J.M., Kim, S.I., Evans, A.C.,

2005. Automated 3D extraction and evaluation of the outer cortical

surface using a Laplacian map and partial volume effect classification.

NeuroImage 27, 210–221.

Korkman, M., Kirk, U., Kemp, S., 1998. A Developmental Neuropsycho-

logical Assessment Manual. Psychological Corporation, Harcourt Brace

and Co., San Antonio, TX.

Lange, N.T., Giedd, J.N., Castellanos, F.X., Vaituzis, A.C., Rapoport, J.L.,

1997. Variability of human brain structure size: ages 4–20 years.

Psychiatry Res. 74 (1), 1–12.

Lerch, J., Evans, A.C., 2005. Cortical thickness analysis examined

through power analysis and a population simulation. NeuroImage 24

(1), 163–173.

Lerch, J.P., Pruessner, J.C., Zijdenbos, A.P., Burger, K., Hampel, H., Teipel,

S.J., Evans, A.C., 2005. Focal decline of cortical thickness in

 http:\\www.blackwell-synergy.com\doi\abs\10.1111\j.1541-0420.2005.00376.x

A.C. Evans / NeuroImage 30 (2006) 184–202 201
Alzheimer’s disease identified by computational neuroanatomy. Cereb.

Cortex 15 (7), 995–1001.

Liao, C., Worsley, K., Poline, J.-B., Duncan, G.H., Evans, A.C., 2002.

Estimating the delay of the hemodynamic response in fmri data.

NeuroImage 16 (3), 593–606.

Lucas, C.P., 2003. DISC Predictive Scales (DPS). Columbia University,

New York, NY.

Lucas, C.P., Zhang, H., Fisher, P.W., Shaffer, D., Regier, D.A., Narrow,

W.E., Bourdon, K., Dulcan, M.K., Canino, G., Rubio-Stipec, M.,

Lahey, B.B., Friman, P., 2001. The DISC Predictive Scales (DPS):

efficiently screening for diagnoses. J. Am. Acad. Child Adolesc. Psych.

40 (4), 443–449.

Luciana, M., 2003. Practitioner review: computerized assessment of

neuropsychological function in children: clinical and research appli-

cations of the Cambridge Neuropsychological Testing Automated

Battery (CANTAB). J. Child Psychol. Psychiatry Allied Discipl. 44 (5),

649–663.

Luciana, M., Nelson, C.A., 2002. Assessment of neuropsychological

function through use of the Cambridge neuropsychological testing

automated battery: performance in 4- to 12-year-old children. Dev.

Neuropsychol. 22 (3), 595–624.

MacDonald, D., Kabani, N., Avis, D., Evans, A.C., 2000. Automated

extraction of inner and outer surfaces of cerebral cortex from MRI.

NeuroImage 11, 564–574.

Nellhaus, G., 1968. Head circumference from birth to eighteen years.

Practical composite international and interracial graphs. Pediatrics 41

(1), 106–114.

Pajevic, S., Pierpaoli, C., 1999. Color schemes to represent the orientation

of anisotropic tissues from diffusion tensor data: application to white

matter fiber tract mapping in the human brain. Magn. Res. Med. 42,

526–540.

Paus, T., Zijdenbos, A., Worsley, K., Collins, D.L., Blumenthal, J.,

Rapoport, J., Evans, J.L., 1999. Structural maturation of neural

pathways in children and adolescents: in vivo study. Science 283

(5409), 1908–1911.

Paus, T., Collins, D.L., Evans, A.C., Leonard, G., Pike, B., Zijdenbos, A.,

2001. Maturation of white matter in the human brain: a review of

magnetic resonance studies. Brain Res. Bull. 54 (3), 255–266.

Peterson, A.C., Crockett, L., Richards, M., Boxer, A., 1988. A self-report

measure of pubertal status: reliability, validity, and initial norms. J. Youth

Adolesc. 17, 117–133.

Pfefferbaum, A., Mathalon, D.H., Sullivan, E.V., Rawles, J.M., Zipursky,

R.B., Lim, K.O., 1994. A quantitative magnetic resonance imaging

study of changes in brain morphology from infancy to late adulthood.

Arch. Neurol. 51 (9), 374–887.

Pierpaoli, C., Basser, P.J., 1996. Toward a quantitative assessment of

diffusion anisotropy. Magn. Res. Med. 36, 893–906.

Preece, M.A., Baines, M.J., 1978. A new family of mathematical models

describing the human growth curve. Ann. Hum. Biol. 5 (1), 1–24.

Provencher, S.W., 1993. Estimation of metabolite concentrations from

localized in vivo proton NMR spectra. Magn. Reson. Med. 30,

672–679.

Provencher, S.W., 2001. Automatic quantitation of localized in vivo 1H

spectra with LCModel. NMR Biomed. 14, 260–264.

Rapoport, J.L., Giedd, J.N., Blumenthal, J., Hamburger, S., Jeffries,

N., Fernandez, T., Nicolson, R., Bedwell, J., Lenane, M.,

Zijdenbos, A., Paus, T., Evans, A.C., 1999. Progressive cortical

change during adolescence in childhood-onset schizophrenia: a

longitudinal magnetic resonance imaging study. Arch. Gen. Psychi-

atry 56 (7), 649–654.

Reiss, A.L., Abrams, M.T., Singer, H.S., Ross, J.L., Denckla, M.B.,

1996. Brain development, gender and IQ in children. Brain 119 (5),

1763–1774.

Robbins, T.W., James, M., Owen, A.M., Sahakian, B.J., Lawrence, A.D.,

McInnes, L., Rabbitt, P.M., 1998. A study of performance on tests from

the CANTAB battery sensitive to frontal lobe dysfunction in a large

sample of normal volunteers: implications for theories of executive
functioning and cognitive aging. Cambridge Neuropsychological Test

Automated Battery. J. Int. Neuropsychol. Soc. 4 (5), 474–490.

Rohde, G.K., Barnett, A.S., Basser, P.J., Marenco, S., Pierpaoli, C., 2004.

Comprehensive approach for correction of motion and distortion in

diffusion-weighted MRI. Magn. Res. Med. 51, 103–114.

Shaffer, D., Fisher, P., Lucas, C.P., Dulcan, M.K., Schwab-Stone, M.E.,

2000. NIMH Diagnostic Interview Schedule for Children Version IV

(NIMH DISC-IV): description, differences from previous versions, and

reliability of some common diagnoses. J. Am. Acad. Child Adolesc.

Psych. 39 (1), 28–38.

Shaffer, D., Fischer, P., Lucas, C., Comer, J., 2003. Diagnostic Interview

Schedule for Children (DISC-IV). Columbia University, New York,

NY.

Sled, J., Zijdenbos, A., Evans, A.C., 1998. A non-parametric method for

automatic correction of intensity non-uniformity in MRI data. IEEE

Trans. Med. Imaging 17, 87–97.

Sowell, E.R., Thompson, P.M., Holmes, C.J., Batth, R., Jernigan, T.L.,

Toga, A.W., 1999. Localizing age-related changes in brain structure

between childhood and adolescence using statistical parametric map-

ping. NeuroImage 9 (2 Pt. 1), 587–597.

Sowell, E.R., Thompson, P.M., Rex, D., Kornsand, D., Tessner, K.D.,

Jernigan, T.L., Toga, A.W., 2002. Mapping sulcal pattern asymmetry

and local cortical surface gray matter distribution in vivo: maturation in

perisylvian cortices. Cereb. Cortex 12 (1), 17–26.

Sowell, E.R., Peterson, B.S., Thompson, P.M., Welcome, S.E., Henkenius,

A.L., Toga, A.W., 2003. Mapping cortical change across the human life

span. Neuroscience 6 (3), 309–315.

Sowell, E.R., Thompson, P.M., Leonard, C.M., Welcome, S.E., Kan,

E., Toga, A.W., 2004a. Longitudinal mapping of cortical thickness

and brain growth in normal children. Neuroscience 24 (38),

8223–8231.

Sowell, E.R., Thompson, P.M., Toga, A.W., 2004b. Mapping changes in

the human cortex throughout the span of life. Neuroscientist 10 (4),

372–392.

Tanner, J.M., 1962. Growth at Adolescence. Blackwell Scientific Publica-

tions, Oxford, England.

Tohka, J., Zijdenbos, A., Evans, A.C., 2004. Fast and robust parameter

estimation for statistical partial volume models in brain MRI. Neuro-

Image 23 (1), 84–97.

Wechsler, D., 1981. Wechsler Adult Intelligence Scale-Revised. Psycho-

logical Corporation, San Antonio, TX.

Wechsler, D., 1991. Wechsler Intelligence Scale for Children., 3rd Ed.

Psychological Corporation, Harcourt Brace and Company, San Antonio,

TX.

Wechsler, D., 1999. Wechsler Abbreviated Scale of Intelligence. Psy-

chological Corporation, Harcourt Brace and Company, San Antonio,

TX.

Woodcock, R.W., McGrew, K.S., Mather, N., 2001. Woodcock–Johnson

III Tests of Achievement. Riverside Publishing Itasca, Illinois.

Worsley, K.J., 1994. Local maxima and the expected Euler characte-

ristic of excursion sets of v2, f and t fields. Adv. Appl. Probab. 26,

13–42.

Worsley, K.J., 1995a. Boundary corrections for the expected Euler

characteristic of excursion sets of random fields, with an application

to astrophysics. Adv. Appl. Probab. 27, 943–959.

Worsley, K.J., 1995b. Estimating the number of peaks in a random field

using the Hadwiger characteristic of excursion sets, with applications to

medical images. Ann. Stat. 23, 640–669.

Worsley, K.J., Friston, K.J., 1995. Analysis of fMRI time-series revisited-

again. NeuroImage 2, 173–181.

Worsley, K.J., Evans, A.C., Marrett, S., Neelin, P., 1992. A three-

dimensional statistical analysis for CBF activation studies in human

brain. J. Cereb. Blood Flow Metab. 12, 900–918.

Worsley, K.J., Poline, J.-B., Vandal, A.C., Friston, K.J., 1995. Tests for

distributed, non-focal brain activations. NeuroImage 2, 183–194.

Worsley, K.J., Marrett, S., Neelin, P., Vandal, A.C., Friston, K.J., Evans,

A.C., 1996a. A unified statistical approach for determining signi-

A.C. Evans / NeuroImage 30 (2006) 184–202202
ficant signals in images of cerebral activation. Hum. Brain Mapp. 4

(1), 58–73.

Worsley, K.J., Marrett, S., Neelin, P., Evans, A.C., 1996b. Searching

scale space for activation in PET images. Hum. Brain Mapp. 4 (1),

74–90.

Worsley, K.J., MacDonald, D., Cao, J., Shafie, K., Evans, A.C., 1996c.

Statistical analysis of cortical surfaces. NeuroImage 3, S108.

Worsley, K.J., Andermann, M., Koulis, T., MacDonald, D., Evans, A.C.,
1999. Detecting changes in nonisotropic images. Hum. Brain Mapp.

8 (2–3), 98–101.

Worsley, K.J., Liao, C., Aston, J., Petre, V., Duncan, G., Morales, F., Evans,

A.C., 2002. A general statistical analysis for fmri data. NeuroImage 15,

1–15.

Zijdenbos, A.P., Forghani, R., Evans, A.C., 2002. Automatic Fpipeline_

analysis of 3D MRI data for clinical trials: application to multiple

sclerosis. IEEE Trans. Med. Imag. 21 (10), 1280–1291.

	The NIH MRI study of normal brain development
	Introduction
	Background
	Present study

	Methods
	Sampling and recruitment
	Population-based sampling
	Recruitment and screening procedures

	Clinical and behavioral assessment
	Quality control measures for screening, neurological and behavior evaluations

	MR data acquisition
	MRI protocol for Objective 1
	MRI protocol for Objective 2
	Magnetic resonance spectroscopy (MRS) protocol
	Intermediate-TE single-voxel MRS
	Short-TE MRS imaging (MRSI)
	UCLA
	CHOP

	Diffusion tensor (DTI) protocol
	Overall acquisition priorities and ordering

	Pediatric database
	Database architecture
	Database layer
	Application logic layer
	Front-end layer

	Data transfer procedures
	Data confidentiality and security
	Database quality control

	Image analysis
	Structural MRI
	Correction for 3D intensity non-uniformity-N3
	Spatial normalization
	Tissue classification-INSECT
	Regional parcellation-ANIMAL
	Automatic surface parameterization-CLASP

	MR spectroscopy
	Single voxel
	MRSI

	Diffusion tensor imaging (DTI)
	Sort DWIs and assign correct b-matrix to each image
	Motion/distortion correction and registration
	Estimate the diffusion tensor
	Compute tensor-derived quantities
	Produce stereotaxic maps of tensor-derived quantities

	Statistical analysis
	Volume-time analysis
	Voxel-wise analysis

	Results
	Identification, screening and exclusions
	Demographics of baseline sample
	Age and gender
	Ethnicity
	Socio-economic status (SES)

	Clinical/behavioral data collection
	MRI

	Discussion
	Sampling and recruitment
	Clinical/behavioral data
	MRI

	Acknowledgments
	Brain Development Cooperative Group
	References

